Vectorization Efficiency Metrics Zakhar A. Matveev, CJ Newburn with input from Dmitry Prohorov, Hideki Saito # Metrics list ## **Vectorization Metrics** - Actual speed-up (could be: wall-clock, total, inclusive/exclusive): - S = Time (Scalar Loop) / Time (Vector Loop) - Efficiency = G/Max_S , Max_S <= Max_VL</p> - Gain/Efficiency: - G = Scalar Loop Cost (cycles) / Vector Loop Cost (cycles) - Efficency = G/Max_Gain , Max_G <= Max_VL</p> How much faster the vector iterations are? Reflects quality of compiler codegeneration. Should be equal to **S** in case of VPU-bound codes ## **Vectorization Metrics** Path Reduction: Scalar Loop Path (# instructions) / Vector Loop Path (# instructions) Gives a sense of the fraction of non-vector (overhead) instructions in a loop Vector Utilization / Intensity ("elements active") – only works on KNC VPU_ELEMENTS_ACTIVE / VPU_INSTRUCTIONS_EXECUTED Fraction of vector instructions that do work on vector registers. Reflect vector registers utilization If a mask bit is set for an element, it was presumed to be used. Drops for branchy if-else codes # Intensity/Utilization ### Advantage: Dynamically "measures" fraction of vector instructions that do work (mask-aware) ### Disadvantages: - Only available on KNC (<u>other</u> metrics could be computed on IVB or Broadwell) - More work/utilization doesn't mean more speed-up (if you care) - Some code may have good vector utilization, but scalar version could be faster than it! - Shifts/shuffles/"misc.", prefetch instructions are counted "inappropriately". - Assumption: Mask bits are only set for elements in which useful work is done - This is false: Extra mask bits can be set, as long as there are no side effects. - This is per binary loop, so separate values for peel/remainder.. # Gain/Efficiency Estimate ## Advantage: Accounts all nuances of vector vs. scalar assembly and maps it to speed-up ### Disadvantages: - Usually not available if you program in assembly/intrinsics. - This is code generation performance model, not measurement. This doesn't account dynamic mask *values* as well as other dynamic data (trip counts). ## Advisor Gain/Efficiency: - Recalculate (calibrate) Compiler Gain/Efficiency taking into account dynamic knowledge of trip counts, peel-remainder times. - But limited to Xeon right now. # Tools to calculate metrics # Intensity/Utilization: VTune Amplifier XE 2016 Beta for KNC Part of Intel Parallel Studio XE 2016 VTune: General Exploration Analysis Type # Gain/Efficiencty: Intel Compiler (>=15.x) ``` OOP BEGIN at C:\work\!LBZ\DL_MESO_LBE 2.6 - Copy\DL MESO_LBE 2.6 - Copy\lbpSUB.cpp(1090,7) remark #25408: memset generated remark #15542: loop was not vectorized: inner loop was already vectorized LOOP BEGIN at C:\work\!LBZ\DL MESO LBE 2.6 - Copy\DL MESO LBE 2.6 - Copy\lbpSUB.cpp(1090,7) <Peeled> remark #25015: Estimate of max trip count of loop=12 LOOP END LOOP BEGIN at C:\work\!LBZ\DL MESO LBE 2.6 - Copy\DL MESO LBE 2.6 - Copy\lbpSUB.cpp(1090,7) remark #15388: vectorization support: reference pt2 has aligned access [C:\work\!LBZ\DL MESO LBE 2.6 remark #15305: vectorization support: vector length 4 remark #15399: vectorization support: unroll factor set to 2 remark #15300: LOOP WAS VECTORIZED remark #15442: entire loop may be executed in remainder remark #15449: unmasked aligned unit stride stores: 1 remark #15475: --- begin vector loop cost summary --- remark #15476: scalar loop cost: 4 remark #15478: estimated potential speedup: 1.110 remark #15488: --- end vector loop cost summary --- remark #25015: Estimate of max trip count of loop=1 LOOP END LOOP BEGIN at C:\work\!LBZ\DL MESO LBE 2.6 - Copy\DL MESO LBE 2.6 - Copy\lbpSUB.cpp(1090,7) <Remainder> remark #25015: Estimate of max trip count of loop=12 LOOP END OOP END ``` #### **Intel Compiler:** -O2 -opt-report5 Part of Intel Parallel Studio XE 2016 # Gain/Efficiencty: Advisor XE 2016 Beta (for Xeon only) Part of Intel Parallel Studio XE 2016 **Advisor**: Survey Analysis Type # Some word on methodology... ## WHAT to measure? ## Actual Speed-up vs. Efficiency vs. Intensity. ?? - Measuring all and comparing results – is "useful enough" exercise already. - Normally stick with at least one of them for workshop exercises. ### Kernel vs. Sub-part vs. Workload ?? - Per-workload speed-up/efficiencies are lower than per-kernel (Amdahl's law) - Both are important to understand, but don't mix them up! - For big HPC codes you rarely even look into everything. Define sub-set. - Measuring / establishing proper baselines is very important/not-trivial itself # Some take-aways ### Vectorization efficiency/gain - Take it as input, but treat it as performance estimate - Use Advisor if you want to overcome some of "static code-generation knowledge" limits #### Vectorization intensity - Take it as input, but don't treat it as accurate: - Low intensity definitely means you have an issue. Otherwise who knows. - If higher than expected, inspect code for masks that are all 1 even through conditionals - The VPU_ELEMENTS_ACTIVE won't be available for *anything* other than KNC Don't compare apples with oranges (kernel and workload, etc) Don't mix up dimensional and non-dimensional metrics